

Community Partners

Dominican Center/ Amani United

Metcalfe Park
Community Bridges

Walnut Way

FOND DU LAC AND NORTH AREA PLAN

Revised Schedule

9	1	
	U	3

Fall Community Workshop #1

2020	
February	Community Workshop #2
Summer	Online Community Survey
Fall	Focus Groups
December	Community Workshop #3

2021	
Spring	Release Draft Plan
Spring	Community Workshop #4

FOND DU LAC AND NORTH AREA PLAN

Potential Plan Structure

I. AREA WIDE POLICIES AND STRATEGIES

General statements outlining community values and priorities intended to inform programming and decision making regarding a wide range of issues.

II. LAND USE AND DESIGN STANDARDS

Policy regarding land use, building type, density, height, and design elements in order to inform zoning and evaluate development proposals for consistency with the comprehensive plan.

III. NEIGHBORHOODS AND CORRIDORS

Policies, programs, infrastructure projects and real estate development opportunities particular to specific neighborhoods or commercial areas.

AREA-WIDE POLICIES AND STRATEGIES

General policies outlining community values and priorities intended to inform programming and decision making regarding a wide range of issues.

RESILIENT COMMUNITIES

Equity, Inclusion and Community Strength

Public Health and Safety

Sustainability

Mobility and Streets

Recreation and Open Space

THRIVING CORRIDORS

Support for Business

Support for Workers

Commercial Building Rehabilitation and Reuse

New Commercial Development

Branding and District Identity

STRONG NEIGHBORHOODS

Homeownership

Rental Housing Stability and Affordability

Housing Rehabilitation

New Housing

Neighborhood Beautification

STRONG NEIGHBORHOODS

Area-wide Policies and Strategies for Housing and Neighborhood Development

HOMEOWNERSHIP

Preserve and Expand Homeownership

RENTAL HOUSING

Ensure fair, stable and affordable housing options for renters

HOUSING REHABILITATION

Improve the quality of existing housing

NEW HOUSING

Create new housing options that accommodate a diversity of incomes and household types

NEIGHBORHOOD BEAUTIFICATION

Improve the physical appearance of neighborhoods

GOAL: Preserve and Expand Homeownership

Help Existing Homeowners Keep Their Homes

Programs to assist low and moderate income homeowners make needed repairs to their homes (Strong Homes Loan, Code Compliance Loan, NIP)

Support homeowners at risk of foreclosure, and assist homeowners in areas where rising property values may create a tax hardship

Help Existing Neighborhood Renters Become Homeowners

Programs to assist moderate income renters acquire homes and create wealth (Home Buyer Assistance Program, **Down Payment Assistance**)

Continue to prioritize owner-occupancy in the sale of City-owned houses

Support the construction and rehabilitation of single family homes throughout the area to provide homeownership opportunities

Support cooperative housing and **Community Land Trusts** to expand ownership.

Address Longstanding Racial and Economic Inequality In Homeownership

Identify and address barriers to homeownership, especially among low and moderate income families and people of color.

Prioritize homeowner assistance for low and moderate income families and people of color

Other Strategies?

Reduce Displacement and Create Wealth for Neighborhood Residents

Ensue that existing residents, especially low income residents and people of color, are able to benefit from and gain access to the wealth-building opportunities provided by development occurring in City neighborhoods

Other Strategies?

GOAL: Ensure Fair, Stable and Affordable Rental Housing

Create and Preserve Affordable Rental Housing

Continue the use of tax incremental financing (TIF) for affordable housing development by creating new TIDs and extending existing TIDs

Support the preservation of expiring subsidized housing units particularly those that serve the lowest income residents (30-50% AMI)

Support and collaborate with community based organizations working to create affordable housing

Advocate for additional funding for Section 8 housing vouchers

Eliminate Racial Disparities in Housing

Identify barriers for people of color in accessing quality affordable housing, and create policies and programs to address those barriers.

Ensure fair housing law compliance, and distribute fair housing information and resources, with a focus on empowering people of color.

Encourage housing options that are accessible for people with disabilities and allow aging in place

Conduct a citywide fair housing and equity assessment (FHEA)

Increase Housing Stability for Low and Moderate Income Renters

Tenant and landlord Education Programs, rent withholding for code violations, standardized rental agreements, rental housing resource guide

Support and grow the capacity of community based organizations that work with renters and landlords to prevent evictions

Support Milwaukee County's efforts to expand tenant-landlord mediation, and establish a right to counsel for low-income tenants facing eviction.

Advocate for state reforms to CCAP to reduce the length of time evictions remain on records and allow a just cause eviction ordinance

Expand housing supports for formerly incarcerated people

Reduce Homelessness

Support the continued presence and enhancement of area shelter systems as well as organizations which provide support homeless individuals.

Preserve, improve, and expand public housing city-wide that serves the lowest income residents.

Support the efforts of Milwaukee County to eliminate homelessness including expanded funding for Housing First.

GOAL: Improve the Quality of Existing Housing

Promote the Rehabilitation of Housing Throughout the Area

Continue Programs that assist homeowners and responsible investors rehabilitate existing housing

Expand the rental rehabilitation program and/or increase the size and number of Targeted Investment Neighborhoods (TINs)

Support and grow the capacity of community based organizations working to improve the quality of housing

Continue to aggressively market and sell City-owned houses to homeowners, responsible investors, and non-profits.

Prioritize Housing Improvements that Enhance the Health of Residents

Prioritize improvements that mitigate conditions known to directly affect the health of occupants including lead hazards, failing heating and electrical systems, leaks, mold, pest infestations, broken roofs, walls, windows, doors, door locks and railings.

Expand efforts to eliminate lead poisoning in children and establish a leadsafe certification program for rental housing

Encourage accessibility accommodations in rental housing, and consider establishing a funding source for these improvements.

Encourage Sustainable Practices in Housing Rehabilitation

Continue programs to assist homeowners make energy efficiency upgrades to their homes and work to reduce energy costs at properties. (ME²)

Continue programs that assist homeowners to install solar power on their roof (Milwaukee Shines)

Encourage downspout disconnections to allow storm water to infiltrate the soil where possible. Consider solutions for diverting water to vacant lots.

Consider reducing the stormwater management charge for properties that capture the first ½ inch of rainfall on site.

Protect Renters from Unsafe Housing Conditions and Prevent Landlord Retaliation

Establish a proactive code enforcement program for rental properties, and consider licensing for rental housing.

Advocate for changes to State law which preempt local rental licensing and certification programs and impose restrictive fee structures for local code inspection programs.

GOAL: Create New Housing Options that Accommodate a Diversity of Incomes and Household Types

Support a Diversity of Incomes

Encourage new affordable housing (20% of units) in areas where a lack of such options currently exist (<20% subsidized in census tract)

Encourage new market rate housing (20% of units) in areas with a high concentration of subsidized housing (>20% subsidized in census tract)

Support a Diversity of Household Types

New multi-family housing near transit nodes and job centers (higher density near transit)

New family-oriented housing in close proximity to schools and playgrounds. (75% of new units to have 2 or more bedrooms)

New duplex, townhome and multi-family housing on arterial streets and public open spaces

New single family housing on neighborhood streets

Accessory dwelling units (ADUs) or other housing types that may facilitate intergenerational households, aging in place or income for homeowners.

Increase the Amount and Diversity of Housing

Build on existing assets to encourage investment in housing development

Support the adaptive reuse of vacant non-residential buildings for housing

Promote the area as walkable, sustainable and unique in the metro area

Ensure a high quality of life so that existing residents will choose to stay

Provide support for residents who may become at risk of displacement

Embrace Innovative Housing Strategies

Alternative ownership models, including cooperative housing and community land trusts to preserve affordability

New housing types and construction technologies to reduce housing cost

GOAL: Improve the Physical Appearance of Neighborhoods

Mitigate the Negative Effects of Vacant Lots and Buildings

Maintain all City-owned properties to a "good neighbor" standard

Demolish or deconstruct blighted buildings where needed.

Address the problem of illegal dumping on vacant lots

Repurpose Vacant Lots as Neighborhood Assets

Allow homeowners to buy vacant lots adjacent to their homes

Plant trees and add landscaping in vacant lots

Create small parks and community gathering spaces where appropriate

Create new pathways and connections where adjacent vacant lots can create pedestrian shortcuts through neighborhoods

Encourage Community Based Projects that Create Neighborhood Identity

Allow community based organizations to reuse vacant lots for community space and urban agriculture.

Assist in the provision of public art, identity signage, and other community improvement projects

Support the creation of Neighborhood improvement Districts (NIDs) to further community goals.

LAND USE AND DESIGN STANDARDS

Policy regarding land use, building type, density, height, and design elements in order to inform zoning and evaluate development proposals for consistency with the comprehensive plan.

LAND USE

What is the property used for?
 (i.e. residential, commercial, industrial)

DESIGN

What does it look like? How big or tall is it?
 Where is placed in the property?

ZONING

- A Tool for regulating land use and design
- Every property is in a specific zoning district, and different districts have different standards.

LAND USE - For Residential Districts (Summary Only)

A Mix of Residential Building Types

Encourage a mix of residential building types including single-family, duplex townhome and multi-family housing, provided their scale and design is compatible with the surrounding neighborhood context.

Higher Density Near Transit.

Encourage higher density housing near major transit nodes and corridors.

Accessory Dwelling Units

Allow for attached or detached accessory dwelling units (ADU's) throughout the neighborhood.

Live/Work Units

Allow live/work units and family daycare homes, provided the operator of the daycare or business resides at the property and the use will not be detrimental to surrounding properties.

Neighborhood Serving Commercial Uses

Allow some neighborhood serving commercial uses in residential areas provided their scale is compatible with the surrounding neighborhood context and they are not detrimental to surrounding properties.

Existing Zoning

Medium Density Multi-Family Zoning Near Meinecke Ave

What?

- Allow for strategic rezoning of individual parcels from RT4 to RM4 (not proactive).
- Same density as existing zoning, but will allow for more flexibility in site design and housing types.
- Single Family Homes are still allowed and encouraged.

Why?

- Larger contiguous vacant parcels present opportunities for alternate housing types and community housing models
- Walking distance to North Avenue corridor businesses and transit.

Higher Density Multi-Family and Mixed Use on N 27th Street.

What?

- Allow strategic rezoning of individual parcels from RT4 to RO2 (not proactive).
- Allows for density similar to commercial corridors, but emphasizes residential uses.
- Single Family Homes are still allowed and encouraged.

Why?

- 27th Street is a major traffic arterial, and a mix of uses including commercial and multi-family is appropriate.
- 27th Street is a major regional transit corridor, with the potential for upgraded transit service in the near future.

DESIGN

TBD

- Lots
- Setbacks
- Building Orientation
- Massing
- Façade Design
- Site Features and Landscaping
- Rehabilitation Standards

DESIGN vs. COST

NEIGHBORHOODS AND CORRIDORS

Neighborhood Snapshot

• Information about each neighborhood

Neighborhood Specific Policies

 From existing neighborhood plans and guidance from community partners

Neighborhood Development Plan

- Programs and Initiatives
- Community Infrastructure Projects
- Development Opportunities

B W CENTER ST N TEUTONIA AVE **NORTH AVE NORTH AVE** N 27TH ST W WALNUT ST 2

New Single Family Home Clusters (Conventional)

- 1. Josey Heights
- 2. Walnut Circle
- 3. Legacy/Brown Street
- 4. North Division (South)
- 5. Moody Park
- 6. Metcalfe Park
- 7. Tiefenthaler Park

New Single Family Home Clusters (Prototype)

- A. North Division (North)
- B. Hopkins/Lloyd
- C. Cawker Park

Encourage New Single Family Homes Area Wide

Housing Initiatives/ Priority Rehabilitation Areas

- Amani
- Metcalfe Park
- North Division
- Clarke Street
- Hopkins/Lloyd
- Midtown

Support Housing Initiatives and Encourage Housing Rehabilitation Area-Wide

C В W CENTER ST 35TH ST Z D 6 W NORTH AVE N 20TH ST W WALNUT ST

Primary Development Corridors

- N 27th St
- W Fond Du lac Ave
- W North Avenue

Potential Community Housing Model Target Areas

- 1. Market Place Village
- 2. Phyllis Wheatley
- 3. 15th and Meinecke
- 4. Beauchamp
- 5. Legacy
- 6. Lighthouse

New Community Development Hubs

- A. Fondy/North
- B. 35th and Center
- C. North Division Hub
- D. Perlick Building

Major Projects Underway:

- Ikon Hotel
- Phyllis Wheatley
- Community w/in the corridor

W CENTER ST TEUTONIA AVE **NORTH AVE** N 27TH ST N 20TH ST W WALNUT ST

Neighborhood Beautification Ideas

Green Boulevards

Walnut Street & 17th Street

Vacant Lot Improvements

- Burleigh Street
- Locust Street
- Center Street
- Hopkins Street
- 20th Street
- 35th Street
- Area-Wide Per CBO's

Gateways

- 13th and Fond du Lac
- 30th and Fond du Lac
- 27th and North

Community Based Dev. / Programming

- Dominican Center
- Emanus Lutheran Church
- R. Rebels/Franklin Square

Blight Mitigation (Large Scale)

- 27th & Burleigh Building
- Milwaukee Soap

New/Improved Community Open Spaces

- Fondy Plaza
- Gwen Jackson School
- Hopkins/Lloyd School
- 30th & Meinecke
- Marketplace Trail (FDL)
- 27th Street

Planned Public Space Improvements

Cawker Park, Butterfly Park, Tiefenthaler Park, Fondy Farmer's Market

THANK YOU!

Kyle Gast City of Milwaukee, DCD

kgast@milwaukee.gov 414-286-5823

<u> Milwaukee.gov/FondyNorth</u>